EARLY IDEAS FOR EOI FROM ARGONNE NATIONAL LABORATORY COREY ADAMS (CELS/PHY) WHITNEY ARMSTRONG (PHY) JOHN ARRINGTON (PHY) MANOJ BHANUDAS (PHY/HEP) IAN CLOET (PHY) ADAM FREESE (PHY) KAWTAR HAFIDI (PSE) SYLVESTER JOOSTEN (PHY) JIHEE KIM (PHY) KIMINAD MAMO (PHY) JOSE MARTINEZ-MARIN (PHY) JESSICA METCALFE (HEP) ZEIN-EDDINE MEZIANI (PHY) BRAHIM MUSTAPHA (PHY) VAL NOVOSAD (MSD) CHAO PENG (PHY) TOM POLAKOVIC (PHY/MSD) PAUL REIMER (PHY) JUNQI XIE (PHY) ...AND MANY OTHERS # ARGONNE NATIONAL LABORATORY #### **About us** - Large multi-purpose laboratory in the Chicago area - Actively investing in EIC research through an LDRD project (collaboration between the medium-energy, theory and accelerator groups of the Physics Division), as well as through Program Development funds. - Strong interest in EIC beyond the scope of these efforts. - Drawing on experience and resources across many divisions at Argonne (Computer Science, Material Science, HEP, ALCF, ...) # PIXELATED MCP-PMT TECHNOLOGY Fast light sensors to enable RICH/DIRC in areas with high magnetic fields. High-resolution (spacial+timing) sensors that can work in strong magnetic fields important for all RICH/DIRC designs. In-house program to develop and construct pixelated 10x10cm MCP-PMTs, currently building new R&D fabrication facility. Strong relation through SBIR with Incom for (affordable!) commercialization of our technology, and with Nalu Scientific to develop dedicated readout ASIC. # EIC DETECTOR DEVELOPMENT ### The TOPSiDE detector and beyond - Leverage ultrafast silicon technology (UFSD) to simplify barrel. - ▶ R&D on LGAD sensors, collaboration with HEP. - Development of a gas RICH for the forward endcap. - ▶ Experienced with Cherenkov and RICH design and construction, ties in perfectly with our MCP-PMT program. - Next-generation detectors and readout can be tightly integrated with Al-accelerated edge-computing, ideally from the ground up. - Can draw on world-class expertise in Al at Argonne to develop Al-accelerated micro-electronics. # SUPER-CONDUCTING NANOWIRE DETECTORS Efficient, fast sensors for a high-radiation, high-field environment - Strong program in superconducting nanowire sensors (Physics and Material Science Divisions). - Sensors can operate in fields up to (at least) 7T, can operate inside of magnets. - Novel concept for high-resolution rad-hard detector based around superconducting nanowires (early R&D stage), good potential for near-beamline detector for tagging in the farforward region. - Capability to fabricate nanowire sensors on-site. - Developing readout electronics for cold environments, together with HEP electronics group and Nalu Scientific. # NEXT-GENERATION COMPUTING AT EIC ### Leveraging a long history with high-performance computing. - Enable and support EIC Computing - Leverage exa-scale computing at Argonne for data processing and simulations - High-performance distributed data storage and sharing, already deployed Petrel (ALCF service) allocation for EICUG as pilot - Software development for EIC - State-of-the-art simulation-reconstruction tools leveraging DD4hep and ACTS, aimed for future heterogeneous computing environment. - Develop optimized AI techniques to deal with globally sparse/locally dense data unique to particle physics. Existing multi-disciplinary collaboration between Argonne and SLAC. # SUMMARY ### Argonne is highly invested in the EIC - Highlighted ongoing endeavors related to the EOI: - Development and fabrication of high-resolution MCP-PMTs with readout electronics for RICH/DIRC - ▶ TOPSiDE detector concept and UFSD - Gas-RICH for the forward region - Al-accelerated edge-computing - Novel superconducting detector technology - ▶ Exa-scale HPC resources to support the EIC community - Simulation and reconstruction software development for future heterogeneous computing environments